

HOW TO HELP YOUR OVERANXIOUS CHILD

Trey Ishee, Psy.D.
Southeast Psych
(704) 552-0116
www.southeastpsych.com

WHAT IS ANXIETY?

- All of us experience anxiety at some time
- Normal developmental pattern that is exhibited differently as children grow older
- Anxiety can arise from real or imagined circumstances
- One common definition is *apprehension or excessive fear about real or imagined circumstances*
- Triggers can be external and/or internal

SIGNS OF ANXIETY

Cognitive	Behavioral	Physical
<ul style="list-style-type: none">◆ Concentration difficulties◆ Catastrophizing events◆ Worrying◆ Perfectionism◆ Memory problems◆ Overreactions◆ Hyper vigilant◆ Lack of confidence	<ul style="list-style-type: none">◆ Shyness◆ Withdrawal◆ Frequent questions◆ Frequent need for reassurance◆ Need for sameness◆ Excessive talking◆ Restlessness◆ Habit behaviors (biting nails, twirling hair)◆ Impulsiveness	<ul style="list-style-type: none">◆ Trembling/shaking◆ Increased heart rate◆ Shortness of breath◆ Dizziness◆ Flushing of skin◆ Stomachaches or nausea◆ Muscle tension◆ Sleep problems

3 TIMES THAT CHILDREN WORRY

☐ Anticipation

☐ Experiencing the Feared Event

☐ Rumination

HOW IS ANXIETY MAINTAINED?

□ Self-talk or “automatic thoughts”

□ Avoidant behavior

□ Inappropriate response to a fearful child

HOW DO YOU HELP YOUR CHILD?

- ☐ Maintain a consistent (but flexible) routine for homework, chores, and activities
- ☐ Help children express their feelings
- ☐ Don't deny your child's worries, ask "why", or reassure them excessively
- ☐ Answer questions honestly
- ☐ Maintain realistic, attainable goals and expectations for your child and yourself
- ☐ Accept mistakes as a normal part of growing up
- ☐ Distinguish between perfection and excellence
- ☐ Distinguish between "wants" and "shoulds"

HOW DO YOU HELP YOUR CHILD?

- ☐ Focus on the attention the child receives-praise their effort and their courage
- ☐ Remind your child of previous successes
- ☐ Be a good role model for your child (and talk out loud)
- ☐ Develop a reinforcement system if needed (with graded steps towards a goal)
- ☐ Encourage independent activities and self-reliance
- ☐ Compromise
- ☐ Schedule activities in moderation

HOW DO YOU HELP YOUR CHILD?

- Help your child visualize-“Paint the Picture”
- Plan for transitions
- Teach your child strategies to help them handle anxiety:
 - ▣ Develop scripts of what to do or say in feared situations and teach calming self-talk (change their “automatic thoughts”)
 - ▣ Teach your child how to relax
 - ▣ Help them problem-solve
 - ▣ Help them plan instead of worry (i.e. practice for a specific event to build confidence)
 - ▣ Organize their materials and time to reduce stress
 - ▣ Provide alternate activities to distract your child from worries
- Allow “worry time”, have a “worry doll” or a “worry box”
- Use “coping cards”

HELP AT SCHOOL

- ☐ Prepare for transitions (substitutes, fire drills, field trips)
- ☐ Class participation
- ☐ Assignment modifications
- ☐ Extended time for tests
- ☐ “Cool down” pass or safe place
- ☐ Preferential seating

HELPFUL RESOURCES

- What To Do When You Worry Too Much (A Kid's Guide to Overcoming Anxiety) (*Huebner, D.* 2006)
- The Worried Child: Recognizing Anxiety in Children and Helping Them Heal (*Foxman, P.* 2004)
- Your Anxious Child: How Parents and Teachers Can Relieve Anxiety in Children (*Dacey, J.S. & Fiore, B.* 2001)
- Keys to Parenting Your Anxious Child (*Manassis, K.* 1996)
- Freeing Your Child From Anxiety: Powerful, Practical Solutions to Overcome Your Child's Fears, Worries, and Phobias (*Chansky, T.* 2004)
- Wemberly Worried (*Henkes* 2000)
- When My Worries Get Too Big! A Relaxation Book for Children Who Live with Anxiety (*Buron, K.* 2006)

- www.aada.org (Anxiety Disorders Associate of America)
- www.childanxiety.net (The Child Anxiety Network)
- www.childhoodanxietynetwork.org
- www.schoolbehavior.com
- www.nasponline.org
- www.worrywisekids.org

